

Microbiological Reviews

VOLUME 44 • NUMBER 4 • DECEMBER 1980

EDITORIAL BOARD

HOWARD V. RICKENBERG, *Editor* (1984)
National Jewish Hospital and Research Center
Denver, Colo.

Giovanna Ferro-Luzzi Ames (1982)
Priscilla A. Campbell (1980)
Ercole Canale-Parola (1981)
Rowland H. Davis (1981)

Neal B. Groman (1982)
Philip E. Hartman (1981)
Elmer R. Pfefferkorn (1980)
Jeanne S. Poindexter (1982)

Barry P. Rosen (1982)
David Schlessinger (1981)
Patricia G. Spear (1982)
Meyer J. Wolin (1980)

EX OFFICIO

Albert Balows, *President* (1980–1981)
Frederick C. Neidhardt, *President-Elect* (1980–1981)

J. Mehsen Joseph, *Secretary*
Brinton M. Miller, *Treasurer*

Gisella Pollock, *Acting Managing Editor*
David R. Elwell, *Production Editor*
1913 I St. NW, Washington, DC 20006

Microbiological Reviews considers for publication both solicited and unsolicited reviews and monographs dealing with all aspects of microbiology. Manuscripts, proposals, and correspondence regarding editorial matters should be addressed to the Editor, Dr. Howard V. Rickenberg, Division of Molecular and Cellular Biology, National Jewish Hospital and Research Center, Denver, CO 80206.

Microbiological Reviews (ISSN 0146-0749) is published quarterly (March, June, September, and December), one volume per year, by the American Society for Microbiology. The nonmember subscription price is \$30 per year; the member subscription price is \$9 per year. Single issues are \$8. Correspondence relating to subscriptions, reprints, defective copies, availability of back issues, lost or late proofs, disposition of submitted manuscripts, and general editorial matters should be directed to the ASM Publications Office, 1913 I St., NW, Washington, DC 20006 (area 202 833-9680).

日本：価格は外貨表示とは関係なく円建。

Second-class postage paid at Washington, DC 20006, and at additional mailing offices.
Made in the United States of America.
Copyright © 1980, American Society for Microbiology.
All Rights Reserved.

The code at the top of the first page of an article in this journal indicates the copyright owner's consent that copies of the article may be made for personal use, or for personal use of specific clients. This consent is given on the condition, however, that the copier pay the stated per-copy fee through the Copyright Clearance Center, Inc., P.O. Box 765, Schenectady, New York 12301, for copying beyond that permitted by Sections 107 and 108 of the U.S. Copyright Law. This consent does not extend to other kinds of copying, such as copying for general distribution, for advertising or promotional purposes, for creating new collective works, or for resale.

ERRATUM

Evaluation of Nitrogen Fixation by Bacteria in Association with Roots of Tropical Grasses

P. VAN BERKUM AND B. B. BOHLOOL

U.S. Department of Agriculture, Science and Education Administration, Agricultural Research, Cell Culture and Nitrogen Fixation Laboratory, Beltsville, Maryland 20705, and Department of Microbiology, University of Hawaii, Honolulu, Hawaii 96822

Vol. 44, no. 3, p. 494, column 1, line 40: "acetylene reduction (213). Witty (213)" should read "acetylene reduction (212). Witty (212)."

p. 496, column 2, line 18: "Plant Physiol. 63:S89" should read Plant Physiol. 63:S478."

p. 496, column 2, line 46: "rates (175)" should read "rates (187)."

p. 498, column 2, line 24: "in grasses (135)" should read "in grasses (136)."

p. 498, column 2, line 47: "Azospirillum sp." should read "Azospirillum."

p. 499, column 1, line 15: "activity (3, 70, 197, 203)" should read "activity (3, 71, 197, 203)."

p. 503, column 2, line 13: "as well (50, 170)" should read "as well (50, 169)."

p. 503, column 2, line 24: "(50, 170)" should read "(50, 169)."

p. 503, column 2, line 32: "171)" should read "169)."

p. 503, column 2, line 50: "Azospirillum spp. (50, 170)" should read "Azospirillum spp. (50, 169)."

p. 503, column 2, line 54: "Schank et al. (170)" should read "Schank et al. (169)."

p. 506, column 1, line 24: "pure culture (194)" should read "pure culture (193)."

p. 507, column 1, line 16: "roots (64, 159)" should read "roots (64, 155)."

p. 512, reference 72: "Eskew, D. O." should read "Eskew, D. L."

p. 513, reference 78: "A. D. Rouira" should read "A. D. Rovira."

p. 517, reference 205: "Vitranen" should read "Virtanen."

U.S. POSTAL SERVICE STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION Publication of Title 39, Section 3685		
1. TITLE OF PUBLICATION Microbiological Reviews	2. PUBLICATIONS ANNUALLY 2	3. DATE OF FILING 5-26-50
4. LOCATION OF HEADQUARTERS OR GENERAL BUSINESS OFFICES OF THE PUBLISHERS (Not printing) 1913 I St., NW, Washington, DC 20006	5. NUMBER OF COPIES OF SINGLE ISSUES PUBLISHED DURING PRECEDING 12 MONTHS 17424	6. NUMBER OF COPIES OF SINGLE ISSUES PUBLISHED NEAREST TO FILING DATE 17305
7. I certify that the statements made by me above are correct and complete		
SIGNATURE AND TITLE OF EDITOR, PUBLISHER, BUSINESS MANAGER OR OWNER <i>Charles Poter</i> Acting Managing Editor		
28 U. S. C. 3626 provides - pertinent part: "No person who has been sentenced to imprisonment under former section 4339 of this title shall print or publish any newspaper or other publication under this subsection unless he files annually with the Post Service a written request for permission to print or publish as authorized by 39 U. S. C. 3626."		
IN ACCORDANCE WITH THE PROVISIONS OF THIS SECTION I HEREBY REQUEST PERMISSION TO MAIL THE SUBSCRIPTION NAMED IN ITEM 1 ON THE SHARED POSTAGE PERMIT AUTHORITY BY 39 U. S. C. 3626.		
SIGNATURE AND TITLE OF EDITOR, PUBLISHER, BUSINESS MANAGER, OR OWNER <i>Charles Poter</i> Acting Managing Editor		

AUTHOR INDEX

VOLUMES 40-44

- Adhya, S., 40:527
Agre, Nina S., 40:469
Apperson, April, 44:385
Aronson, Arthur I., 40:360
Atherly, Alan G., 43:27
Aufderheide, Karl J., 44:252
- Bachmann, Barbara J., 40:116, 44:1
Balch, W. E., 43:260
Balish, Edward, 44:660
Banerjee, Amiya K., 44:175
Barksdale, Lane, 41:217
Becker, Andrew, 42:529
Becker, Yechiel, 42:274
Benzinger, Rolf, 42:194
Bia, F. J., 44:468
Bibel, David J., 40:633
Bizzini, Bernard, 43:224
Bohlool, B. B., 44:491
Bolin, Rex W., 40:313
Botstein, David, 42:385
Brill, Winston J., 44:449
Brody, Stuart, 40:1
Brown, A. D., 40:803
- Campbell, Priscilla A., 40:284
Canale-Parola, E., 41:181
Carithers, Robert P., 43:384
Chater, K. F., 44:206
Chen, T. H., 40:633
Chopra, I., 42:707
Clowes, Royston C., 40:168
Cocito, C., 43:145
Cohen, Stanley N., 40:168
Collins, Mike, 42:725
Conrad, Robert S., 40:42
Coote, J. G., 40:908
Cosgrove, William B., 44:140
Crémisi, Chantal, 43:297
Cummings, Donald J., 40:313
Curtiss, Roy, III, 40:168
- Dajani, Adnan S., 40:722
Daniel, Thomas M., 42:84
Datta, Naomi, 40:168
Decker, Karl, 41:100
De Felice, Maurilio, 43:42
Deinema, Maria H., 42:329
De Ley, J., 41:1
Demain, Arnold L., 41:449, 44:230
Dills, Steven S., 44:385
Doetsch, Raymond N., 40:259, 40:270, 42:521
Doi, Roy H., 41:568
- Donaldson, David M., 41:501
Douglas, Steven D., 42:592
Dow, C. S., 41:754
Duckworth, Donna, 40:793
Dulbecco, R., 43:443
Dworkin, M., 40:276
- Echols, Harrison, 42:577
El Hafeez, Anees, 40:774
- Falkow, Stanley, 40:168
Farkaš, V., 43:117
Ferenci, Thomas, 42:251
Fitzgerald, John W., 40:698
Fitz-James, Philip, 40:360
Fong, C. K. Y., 44:468
Foster, John W., 44:83
Foster, Kenneth W., 44:572
Fox, G. E., 43:260
Frankel, Joseph, 44:252
Friedman, Robert M., 41:543
Fuson, Gayle B., 42:161
- Garvie, Ellen I., 44:106
Goodnow, Robert A., 44:722
Guardiola, John, 43:42
Gupta, S. K., 41:822
- Haddock, B. A., 41:47
Hall, J. E., 42:661
Hamada, Shigeyuki, 44:331
Hartman, Philip E., 42:471
Hastings, J. W., 43:496
Henner, Dennis J., 44:57
Heywood, Peter, 40:190
Hoare, Derek S., 41:419
Hoch, James A., 44:57
Hofstad, Tor, 43:103
Holloway, B. W., 43:73
Holt, Patrick G., 41:205
Holt, Stanley C., 42:114
Hopwood, D. A., 41:595
Howe, T. G. B., 42:707
Hsiung, G. D., 44:468
Huang, Alice S., 41:811
- Iaccarino, Maurizio, 43:42
Imсанде, John, 42:67
- Janicki, Bernard W., 42:84
Jann, Barbara, 41:667
Jann, Klaus, 41:667
Jones, Colin W., 41:47
Jungermann, Kurt, 41:100
- Kalakoutskii, L. V., 40:469
Kaneda, Toshi, 41:391
Karl, David M., 44:739
Katz, Edward, 41:449
Keast, David, 41:205
Kim, Kwang-Shin, 41:217
Knowles, C. J., 40:652
Koerner, James F., 43:199
Krieg, Noel R., 40:55
Krishnapillai, V., 43:73
- Langworth, Barbara F., 41:373
Lanyi, Janos K., 42:682
Lechevalier, Hubert, 40:241
Leisinger, T., 43:422
Levinthal, Mark, 43:42
Liddell, F. D. K., 42:237
Lloyd, Kenneth O., 44:683
Lomovskaya, Natalie D., 44:206
Low, K. Brooks, 40:116, 44:1
- Magee, Paul T., 40:190
Maggon, K. K., 41:822
Magrum, L. J., 43:260
Mäkelä, P. H., 40:591
Makoff, A. J., 42:307
Margaraff, R., 43:422
Martin, Juan F., 44:230
Massey, Linda K., 40:42
Mayer, H., 40:591
McGhee, R. Barclay, 44:140
Merrick, M. J., 41:595
Metzenberg, Robert L., 43:361
Mkrtumian, Norah M., 44:206
Moat, Albert G., 44:83
Mogensen, Søren C., 43:1
Morgan, A. F., 43:73
Morgan, Exeen M., 41:636
Mortimer, Robert K., 44:519
Mulder, E. G., 42:329
Murialdo, Helios, 42:529, 42:577
Murray, R. G. E., 40:259
- Nealson, K. H., 43:496
Nielsen, K. H., 42:661
Novick, Richard P., 40:168
- Ōmura, S., 40:681
Ørskov, Frits, 41:667
Ørskov, Ida, 41:667
- Pastan, Ira, 40:527
Patterson, M. Jevitz, 40:774
Penn, M., 40:276
Perry, Jerome J., 43:59

- Phaff, H. J., 42:161
Piggot, P. J., 40:908
Porter, J. R., 40:260
Price, C. W., 42:161
Priest, Fergus G., 41:711
- Quayle, J. Rodney, 42:251
- Radford, A., 42:307
Raetz, Christian R. H., 42:614
Rapp, Fred, 41:636
Razin, Shmuel, 42:414
Reaney, Darryl C., 40:552
Revel, H. R., 40:847
Richards, Karen L., 42:592
Roberts, Norbert J., Jr., 43:241
Rodkey, L. Scott, 44:631
Rogers, Thomas J., 44:660
Rogolsky, Marvin, 43:320
- Saier, Milton H., Jr., 41:856,
44:385
Sanderson, Kenneth E., 42:471
- Saunders, Venetia A., 42:357
Schild, David, 44:519
Schmidt, Mary R., 44:385
Schmit, Joseph, C., 40:1
Schwesinger, Marjorie D., 41:872
Seed, J. R., 42:661
Sherman, Irwin W., 43:453
Silverman, Robert H., 43:27
Slade, Hutton D., 44:331
Smith, Arnold, 41:419
Smith, H., 41:475, 44:303
Smyth, Robert D., 44:572
Snustad, D. Peter, 43:199
Sokatch, John R., 40:42
Stanier, Roger Y., 42:2
Sugiyama, H., 44:419
Susskind, Miriam M., 42:385
Sweet, C., 44:303
Swings, J., 41:1
- Tagg, John R., 40:722
Taylor, Austin L., 40:116
Tew, John G., 41:501
Thauer, Rudolf, 41:100
- Tizard, Ian, 42:661
Travassos, Luiz R., 44:683
- van Berkum, P., 44:491
van der Drift, C., 40:403
van Veen, W. L., 42:329
Venkatasubramanian, T. A.,
41:822
Vogels, G. D., 40:403
- Wannamaker, Lewis W., 40:722
Waterbury, John B., 42:2
Weinberg, Eugene D., 42:45
Whittenbury, R., 41:754
Wickner, Reed B., 40:757
Williams, Norman E., 44:252
Witkin, Evelyn M., 40:869
Woese, C. R., 43:260
Wolfe, R. S., 43:260
Wood, W. B., 40:847
- Yoch, Duane C., 43:384
Zeikus, J. G., 41:515

SUBJECT INDEX

VOLUMES 40-44

- Acetohydroxy acid synthase isoenzymes
E. coli K-12, 43:42
- Acholeplasma*
membrane fluidity regulation, 42:414
- Acholeplasma laidlawii*
sugar transport, 42:414
viruses, 42:414
- Acid-fastness
Mycobacterium, 41:217
- Actinomycetales*
reproduction, 40:469
- Actinomycetes
antibiotic production, 41:595
conjugation, 41:595
control of sporulation, 40:469
development, 40:469
differentiation, 40:469
life cycles, 40:469
recombination, 41:595
spore formation, 40:469
- Actinorhodin
biosynthesis, 41:595
- Additive recombination
bacteria, 41:872
- Adenine nucleotides
fungal metabolism, 41:822
microbial ecology, 44:739
- Adenosine tetraphosphate
in eucaryotes, 43:27
- Adenosine triphosphatase
mycoplasma membrane, 42:414
- Adenosine triphosphatase complexes
morphology and location, 41:47
proton-translating properties, 41:47
purification of F₁-ATPase, 41:47
- Adenosine 5'-triphosphate
biomass indicator, 44:739
- Adenosine triphosphate synthesis
thermodynamic efficiency, 41:100
- Adenylate cyclase
V. cholerae and enterotoxigenic *E. coli*, 42:592
- Adenylyl sulfate reductase
bacterial, 43:384
- Adrenal cells
effects of *V. cholerae* and enterotoxigenic *E. coli*, 42:592
- Aerobic bacteria
ferredoxin-dependent reactions, 43:384
- Aerobic degradation
enzymatic steps, 40:403
of purines, 40:403
- Aerobic soils
sulfur cycle, 40:698
- Aeromonas salmonicida*
carbamoyl phosphate biosynthesis and utilization, 42:307
- Aerotaxis
in spirilla, 40:55
- Aflatoxins
biosynthesis, 41:822
- African trypanosomes
biologically active products, 42:661
- Agave sap
Zymomonas, 41:1
- Air pollution
effects on leukocytes, 41:205
- Algae
bleaching by virginiamycin family, 43:145
- Algae, phototactic
light antennas, 44:572
- Algal toxins, 42:725
- Alpha-toxin
S. aureus, 43:320
- Amidase system
Pseudomonas, 43:73
- Amino acid catabolism
branched chain, 40:42
enoyl-CoA hydratases, 40:42
enzymes common to, 40:42
inhibition of growth by, 40:42
- Amino acids
antagonism and growth inhibition, 43:42
fluorescent pseudomonads, 43:422
- Aminocyclitols
biosynthesis, 41:595
- Aminoglycosides
biosynthesis, 41:595
- Amphidinium* spp.
toxins, 42:725
- α -Amylase
Bacillus synthesis, 41:711
- Anabaena flos-aquae*
toxin, 42:725
- Anaerobes
chemotrophic, 41:100
energy conservation, 41:100
- Anaeroplasmata
ecology, 42:414
- Anesthetics
African trypanosomes, 42:661
- Angiosperms
carbamoyl phosphate biosynthesis and utilization, 42:307
- Animal cells
chromatin replication, 43:297
- Animal diseases
F. necrophorum, 41:373
- Animals, domestic
use of virginiamycin family, 43:145
- Antibiotic biosynthesis
control, 44:230
- Antibiotic permeation
E. coli membrane, 42:614
- Antibiotic production

- genetics, 41:595
- incidence, 41:595
- physiology, 41:595
- Antibiotic resistance
 - mutations that affect sporulation, 40:908
 - Pseudomonas*, 43:73
- Antibiotics, virginiamycin family
 - action, 43:145
 - chemistry, 43:145
 - physics, 43:145
- Antibiotic synthetases
 - repression and inhibition, 44:230
- Antibody production
 - in absence of antigen stimulation, 44:631
- Antigens
 - E. coli*, 41:667
 - mycobacteria, 42:84
- Antigens, *Bacteroidaceae*
 - serological responses, 43:103
- Anti-idiotypes
 - immune response autoregulation, 44:631
- Antimicrobial agents
 - temperature, 43:241
- Aphanizomenon flos-aquae*
 - toxin, 42:725
- Aquaspirillum*, 40:55
- aro* anabolic enzyme aggregate
 - Neurospora*, 43:361
- Aromatics
 - microbial cooxidation, 43:59
- Asexual life cycle
 - in *N. crassa*, 40:1
- Aspergillus flavus* subgroup
 - metabolites, 41:822
 - mutant strains, 41:822
- Aspergillus nidulans*
 - antibiotic synthesis, 41:595
 - carbamoyl phosphate biosynthesis and utilization, 42:307
- Asporogenous mutants, 40:908
- Atmosphere
 - primitive, 42:251
- Atrophic rhinitis, swine
 - B. bronchiseptica*, 44:722
- Autoimmune diseases
 - linkage to measles virus, 41:636
- Autotrophy
 - evolutionary aspects, 42:251
 - relation with methylotrophy, 42:251
- Avian systems
 - carbamoyl phosphate biosynthesis and utilization, 42:307
- Azospirillum*
 - taxonomy, 44:491
- Azospirillum brasilense*
 - nitrogenase, 44:491
- Azotobacter vinelandii*
 - pyridine nucleotide cycle metabolism, 44:83
 - respiratory chain energy conservation, 41:47
 - respiratory protection of nitrogenase, 41:47
- Bacillus*
 - bacteriocins, 40:722
- Bacillus* antibiotics
 - biosynthesis, 41:449, 41:595
 - cell-free synthesis, 41:449
 - enzymatic formation, 41:449
 - functions, 41:449
- Bacillus* exoenzymes
 - genetic analysis, 41:711
 - physiological functions, 41:711
 - synthesis, 41:711
- Bacillus* fatty acids
 - analysis, 41:391
 - biosynthesis, 41:391
 - branched-chain preference, 41:391
- Bacillus subtilis*
 - carbamoyl phosphate biosynthesis and utilization, 42:307
 - chromosome, 44:57
 - phage SP01 development, 41:568
 - sporulation, 41:568
- Bacitracins
 - Bacillus* antibiotic, 41:449
- Bacteria
 - carbohydrate transport, 44:385
- Bacterial bioluminescence
 - control, 43:496
 - ecological significance, 43:496
- Bacterial cell-free systems
 - action of virginiamycin family, 43:145
- Bacterial endospore formation
 - genetic aspects, 40:908
- Bacterial infection
 - exacerbation by influenza virus, 44:303
- Bacterial infections
 - B cells, 40:284
 - cell-mediated immune mechanisms, 40:284
 - humoral antibodies, 40:284
 - T cells, 40:284
- Bacterial plasmids
 - molecular rearrangements, 40:168
 - plasmid designations, 40:168
 - plasmid gene abbreviations, 40:168
 - uniform nomenclature for, 40:168
- Bacterial respiration
 - ATPase complexes, 41:47
 - A. vinelandii*, 41:47
 - E. coli*, 41:47
 - electron transport chains, 41:47
 - P. denitrificans*, 41:47
- Bacterial spore coat
 - coat polypeptides, 40:360
 - layers, 40:360
 - morphogenesis, 40:360
 - outer coat, 40:360
 - structure, 40:360
- Bacterial transport mechanisms
 - phosphoenolpyruvate:sugar phosphotransferase, 41:856
- Bacteriochlorophyll
 - Rhodospirillaceae*, 42:357
- Bacteriocins
 - classification, 40:722
 - detection, 40:722
 - genetic determinants, 40:722
 - in gram-positive bacteria, 40:722
 - nomenclature, 40:722

- properties, 40:722
Rhodospirillaceae, 42:357
S. mutans, 44:331
- Bacteriophage**
d'Herelle's discovery, 40:793
E. coli, 42:614
Rhodospirillaceae, 42:357
spirilla, 40:55
S. typhimurium, 42:471
Twort's discovery, 40:793
- Bacteriophage λ**
DNA-helped *E. coli* transfection, 42:194
DNA insertion, 41:872
genome, 42:577
head morphogenesis, 42:529
polylysogens, 41:872
RNA polymerase role in development, 41:568
- Bacteriophage ϕ C31**
genetics, 44:206
- Bacteriophage ϕ C43**
DNA, 44:206
- Bacteriophage ϕ C62**
DNA, 44:206
- Bacteriophage head morphogenesis**
complex double-stranded DNA phages, 42:529
- Bacteriophage infection, T-even**
host macromolecular synthesis shutoff, 43:199
- Bacteriophage Mu**
molecular interactions, 41:872
- Bacteriophage P22**
head morphogenesis, 42:529
lysogeny, 42:385
molecular genetics, 42:385
S. typhimurium, 42:471
transduction, 42:385
virion, 42:385
- Bacteriophage PBS1 transduction**
B. subtilis, 44:57
- Bacteriophage Pg81**
restriction, 44:206
- Bacteriophage P22-like temperate phages**
modular construction, evolutionary rationale, 42:385
- Bacteriophage R4**
restriction and modification, 44:206
- Bacteriophages**
attachment sites, 41:872
development in procaryotes, 41:568
DNA, 41:872
integration, 41:872
transducing, 41:872
- Bacteriophages, *Streptomyces***
genetics, 44:206
molecular biology, 44:206
- Bacteriophages, temperate**
heteroimmune to phage ϕ C31, 44:206
- Bacteriophage SP01**
RNA polymerase role in development, 41:568
- Bacteriophage T4**
effect of canavanine on, 40:314
genome, 40:847
giant bacteriophage, 40:314
head length control, 40:314
morphogenesis, 40:314
RNA polymerase role in development, 41:568
size determination of heads, 40:314
- Bacteriophage T7**
RNA polymerase role in development, 41:568
- Bacteriorhodopsin**
H. halobium, 42:682
- Bacteroidaceae**
serological classification, 43:103
- Bacteroidaceae, antigens**
serological responses, 43:103
- B-cell mitogen receptor idiotypes**
immune response autoregulation, 44:631
- B cells**
cell-mediated immunity, 40:284
in humoral antibody production, 40:284
- Beer**
Zymomonas, 41:1
- Beta-lysin**
biological characteristics, 41:501
physical characteristics, 41:501
platelet origin, 41:501
release from platelets, 41:501
- Beta-toxin**
S. aureus, 43:320
- Biochemical genetics**
in *N. crassa*, 40:1
- Bioluminescence**
bacterial, 43:496
- Bioluminescence assays**
microbial ecology, 44:739
- Biomedical research**
guinea pig viruses, 44:468
- Bordetella bronchiseptica***
classification, 44:722
description, 44:722
diseases, 44:722
economic effects, 44:722
immunity, 44:722
- Bordetellosis**
canine, 44:722
feline, 44:722
- Botulism**
pathogenic forms, 44:419
- Branched-chain amino acids, 40:42**
- Branched-chain fatty acids**
Bacillus, 41:391
- Brine shrimp**
spirochetes, 42:114
- Bullfrog**
carbamoyl phosphate biosynthesis and utilization, 42:307
- Butirosin**
biosynthesis, 41:595
- Canavanine**
effect on phage T4, 40:314
mechanisms, 40:314
- Candida albicans***
immunity to, 44:660
- Candidiasis, human mucocutaneous**
cell-mediated immunity, 44:660
- Capsular antigens**
Bacteroidaceae, 43:103
- Carbamoyl phosphate biosynthesis and utilization in**
pyrimidine biosynthetic pathway

- genetics and biochemistry, 42:307
- Carbohydrate metabolism
 - autotrophy evolution, 42:251
- Carbohydrate transport
 - bacteria, 44:385
 - Plasmodium*, 43:453
- Carbon catabolite regulation
 - antibiotic biosynthesis, 44:230
- Carbon dioxide fixation
 - autotrophy evolution, 42:251
- Carbon limitation
 - microbial ecology, 44:739
- Carcinogen/mutagen detection
 - S. typhimurium*, 42:471
- Cardiolipin
 - E. coli* membrane, 42:614
- Cardiolipin synthetase
 - E. coli* membrane, 42:614
- Caries
 - S. mutans*, 44:331
- Carotenoid biosynthesis genes
 - R. capsulata*, 42:357
- Carotenoid pigments
 - spirochetes, 41:181
- C₁ assimilation sequences
 - autotrophy evolution, 42:251
- Catabolic enzyme mutants
 - E. coli*, 42:614
- Cats
 - bordetellosis, 44:722
- Caulerpa* spp.
 - toxins, 42:725
- Cells, animal
 - chromatin replication, 43:297
- Cell wall
 - methanogens, 43:260
- Cell wall biosynthesis
 - fungi, 43:117
- Cephalosporium acremonium*
 - antibiotic synthesis, 41:595
- Ceratocystis*
 - biochemistry, 44:683
 - ecology, 44:683
 - morphology, 44:683
- Cerulenin
 - action mechanism, 40:681
 - fatty acid synthesis inhibitor, 40:681
 - physicochemical properties, 40:681
 - producing strain, 40:681
- Challenge experiments
 - analysis, 42:237
 - design, 42:237
 - survival evaluation, 42:237
- Cheatomorpha minima* toxin, 42:725
- Chemoheterotrophic spirilla, 40:55
- Chemotaxis
 - in spirilla, 40:55
- Chemotrophic anaerobic bacteria
 - energy conservation, 41:100
 - energy-consuming process, 41:100
 - energy-providing processes, 41:100
 - hydrogenation reactions, 41:100
 - protonmotive force, 41:100
 - thermodynamic efficiency of ATP synthesis, 41:100
- Chitin
 - fungal cell wall, 43:117
- Chlamydiae
 - classification, 42:274
 - development, 42:274
 - molecular biology, 42:274
 - parasitized eucaryotes, 42:274
- Chlamydomonas*
 - light antenna, 44:572
- Chlorophyceae
 - light antennas, 44:572
- Chlorophycophyta
 - toxins, 42:725
- Chlorophyll synthesis
 - R. vannielii*, 41:754
- Chloroplasts, eucaryotes
 - presence of guanosine tetraphosphate, 43:27
- Cholesterol
 - mycoplasma membrane, 42:414
- Chromatin replication
 - animal cells, 43:297
 - papovaviruses, 43:297
- Chroocidiopsis* development and taxonomy, 42:2
- Chrysophyceae
 - light antennas, 44:572
- Chrysophycophyta
 - toxins, 42:725
- Ciders and perries
 - Zymomonas*, 41:1
- Citrobacter freundii*
 - carbamoyl phosphate biosynthesis and utilization, 42:307
- Clostridia
 - ferredoxin-dependent reactions, 43:384
- Clostridium*
 - bacteriocins, 40:722
- Clostridium botulinum*
 - toxin, 44:419
- Clostridium butylicum*
 - pyridine nucleotide cycle metabolism, 44:83
- Coccol bodies
 - in spirilla, 40:55
- Coenzyme F₄₂₀
 - methanogens, 43:260
- Coenzyme M
 - methanogens, 43:260
- Colistin
 - Bacillus* antibiotic, 41:449
- Commensal luminous bacteria
 - distribution, 43:496
 - habitats, 43:496
- Complex double-stranded DNA phage head
 - morphogenesis, 42:529
- Concatemers
 - phage P22 DNA replication, 42:385
- Conidia
 - biochemical changes in germination of, 40:1
 - structure and composition in *N. crassa*, 40:1
- Conidial germination
 - in *N. crassa*, 40:1
- Conjugation
 - antibiotic-producing microorganisms, 41:595

- Rhodospirillaceae*, 42:357
S. typhimurium, 42:471
- Consumptions
 Benjamin Marten's "new theory," 42:521
- Convergent evolution hypothesis
 spirochetes, 41:181
- Cooxidation, microbial
 hydrocarbons, 43:59
- Coprinus radiatus*
 carbamoyl phosphate biosynthesis and utilization,
 42:307
- CO₂ reductase
 bacterial, 43:384
- Corynebacterium*
 bacteriocins, 40:722
- φC31 phage
 genetics, 44:206
- φC43 phage
 DNA, 44:206
- φC62 phage
 DNA, 44:206
- Crithidia fasciculata*
 carbamoyl phosphate biosynthesis and utilization,
 42:307
- Cryptic plasmids
S. typhimurium, 42:471
- Cryptomonas*
 light antenna, 44:572
- Cryptophyceae
 light antennas, 44:572
- Cyanide
 assimilation, 40:652
 diseases, 40:652
 production by bacteria, 40:652
 production by fungi, 40:652
 resistance and detoxication, 40:652
- Cyanobacteria
 pleurocapsalean, 42:2
 toxins, 42:725
- Cyanophage
Rhodospirillaceae, 42:357
- Cyanophycophyta
 toxins, 42:725
- Cyclic adenosine 3',5'-monophosphate
 effect on eucaryotic cells, 42:592
 in *E. coli*, 40:527
 microbial ecology, 44:739
 operon activation, 40:527
 regulation of gene expression, 40:527
 synthesis, 40:527
- Cyclic nucleotides
Bacillus exoenzyme synthesis, 41:711
- Cycloparaffinics
 microbial cooxidation, 43:59
- Cytidine 5'-diphosphate diglyceride
E. coli membrane phospholipid synthesis, 42:614
- Cytidine 5'-diphosphate diglyceride hydrolase
E. coli membrane phospholipid breakdown, 42:614
- Cytochromes
R. vannielii, 41:754
- Cytomegalovirus, guinea pigs
 infection in vivo, 44:468
- Cytoplasmic membrane system
Mycobacterium, 41:217
- Cytoplasmic polyhedrosis virus messenger
 ribonucleic acid
 5'-terminal cap structure, 44:175
- Debaryomyces* genome comparison and taxonomy,
 42:161
- Defective interfering particles
 interference, 41:811
 structure, 41:811
- Delta-toxin
S. aureus, 43:320
- Dental caries
S. mutans, 44:331
- Deoxyribonucleic acid
 chromatin replication, 43:297
Streptomyces phages, 44:206
- Deoxyribonucleic acid base composition
 methanogens, 43:260
- Deoxyribonucleic acid degradation
 T-even phage infection, 43:199
- Deoxyribonucleic acid-dependent DNA polymerase
 chlamydial elementary bodies, 42:274
- Deoxyribonucleic acid-dependent RNA polymerase
 chlamydial elementary bodies, 42:274
- Deoxyribonucleic acid phages, complex double-
 stranded
 head morphogenesis, 42:529
- Dermocarpa* development and taxonomy, 42:2
- Dermocarpella* development and taxonomy, 42:2
- Desulfovibrio*
 ferredoxin-dependent reactions, 43:384
- Detergent-resistant phospholipase A
E. coli membrane, 42:614
- Detergent-sensitive phospholipase A
E. coli membrane phospholipid breakdown, 42:614
- d'Herelle, Felix
 discovery of bacteriophage, 40:793
- Diadenosine tetraphosphate
 in eucaryotes, 43:27
- Diethylaminoethyl-dextran host cell treatment
 effect on chlamydial growth, 42:274
- Diglyceride cycle
E. coli membrane phospholipid synthesis, 42:614
- Diglyceride kinase
E. coli membrane, 42:614
- Diguanosine tetraphosphate
 in eucaryotes, 43:27
- Dihydroorotate dehydrogenase
 bacterial, 43:384
- Dihydroxyacetone phosphate-aspartate pathway
 nicotinamide adenine dinucleotide biosynthesis,
 44:83
- Dinoflagellates
 light antennas, 44:572
- Dinophyceae
 light antennas, 44:572
- Disinfection
 ATP measurements, 44:739
- Dogs
 bordetellosis, 44:722
- Double-stranded DNA phages, complex
 head morphogenesis, 42:529
- "Double-yolk" cells
R. vannielii, 41:754

- Drosophila melanogaster*
 carbamoyl phosphate biosynthesis and utilization,
 42:307
- Dysentery, swine
 spirochetes, 42:114
- Edeine
Bacillus antibiotic, 41:449
- Electron transport
 mycoplasma membrane, 42:414
Rhodospirillaceae, 42:357
- Electron transport chains
 bacteria, 41:47
- Encephalitis in mice
 defective interfering particle-mediated
 interference, 41:811
 vesicular stomatitis virus-caused, 41:811
- Endocarditis
S. mutans, 44:331
- Endospore formation
 genetic aspects, 40:908
 initiation, 40:908
- Energy conservation
 chemotrophic anaerobic bacteria, 41:100
- Energy conversion
H. halobium, 42:682
- Enoyl-CoA hydratases
 in branched-chain amino acid catabolism, 40:42
- Enterobacteriaceae*
 nicotinamide adenine dinucleotide-independent
 lactate dehydrogenases, 44:106
- Enterobacteriaceae*, transfection
 applications, 42:194
 mechanisms, 42:194
 techniques, 42:194
- Enterobacterial common antigen
 chemistry, 40:591
 clinical implications, 40:591
 genetic determination, 40:591
 serological methods, 40:591
- Enterotoxigenic *E. coli*
 effects on eucaryotic cells, 42:592
- Enterotoxins, *E. coli* and *V. cholerae*
 effects on eucaryotic cells, 42:592
- Enzymes, iron-sulfur
 bacterial, 43:384
- Erythrocyte ghosts
 effects of *V. cholerae* and enterotoxigenic *E. coli*,
 42:592
- Erythrocytes
Plasmodium infection, 43:453
- Escherichia coli*
 antigens, 41:667
 carbamoyl phosphate biosynthesis and utilization,
 42:307
 carbohydrate transport, 44:385
 complex double-stranded DNA phage head
 morphogenesis, 42:529
 cyanide-resistant respiration, 40:652
 cyclic AMP, 40:527
 electron transport, 41:47
 enterotoxigenic, effects on eucaryotic cells, 42:592
 fimbriae, 41:667
 map comparison with *B. subtilis*, 44:57
- membrane phospholipid synthesis, 42:614
 nicotinamide adenine dinucleotide-independent
 lactate dehydrogenase, 44:106
 phosphoenoltransferase system, 41:856
 plasmid-determined tetracycline resistance, 42:707
 transfection, 42:194
 UV mutagenesis, 40:869
- Escherichia coli* K-12
 clustering of gene loci, 40:116
 linkage map, 44:1
 recalibrated linkage map, 40:116
 valine and growth inhibition, 43:42
- Eubacteria
 antibiotic production, 41:595
 phosphoenoltransferase system, 41:856
- Eucaryotes
 occurrence of guanosine tetraphosphate and other
 unusual nucleotides, 43:27
- Eucaryotic cell biology
 contributions of microbiology, 43:443
- Eucaryotic cells
 chlamydial parasitism, 42:274
 effects of *V. cholerae* and enterotoxigenic *E. coli*,
 42:592
- Eucaryotic messenger ribonucleic acids
 5'-terminal cap structure, 44:175
- Eucaryotic suborganelar systems
 action of virginiamycin family, 43:145
- Euglena*
 light antenna, 44:572
- Euglenophyceae
 light antennas, 44:572
- Eustigmatophyceae
 light antennas, 44:572
- Evolution
 autotrophy, 42:251
 P22-like temperate phages, 42:385
Rhodospirillaceae genetics, 42:357
- Exfoliative toxin
S. aureus, 43:320
- Exoenzyme synthesis
Bacillus, 41:711
 procaryotes, 41:711
- Exospore formation
R. vannielii, 41:754
- Exotoxins, *V. cholerae* and enterotoxigenic *E. coli*
 effects on eucaryotic cells, 42:592
- Extrachromosomal elements
 as agents of evolution, 40:552
 gene transfer, 40:552
 in mutation, 40:552
 natural genetic engineering, 40:552
 phage conversion, 40:552
 RNA tumor viruses, 40:552
- Fat cells
 effects of *V. cholerae* and enterotoxigenic *E. coli*,
 42:592
- Fatty acids
 African trypanosomes, 42:661
E. coli membrane, 42:614
 mycoplasma membrane, 42:414
- Fatty acid synthesis
 cerulenin as inhibitor, 40:681

- Fatty acid systems
Bacillus, 41:391
- Ferredoxins
 bacterial, 43:384
- Ferret tissue
 influenza virus replication, 44:303
- Ferric chelates
 microbial iron acquisition, 42:45
- Fibroblasts
 effects of *V. cholerae* and enterotoxigenic *E. coli*, 42:592
- Fimbriae
E. coli, 41:667
- Flora, microbial
 immunity to *C. albicans*, 44:660
- Fluorescent pigments
 fluorescent pseudomonads, 43:422
- Fluorescent pseudomonads
 secondary metabolites, 43:422
- Food poisoning
C. botulinum toxin, 44:419
- Formaldehyde
 autotrophy evolution, 42:251
- Formate-aspartate pathway
 nicotinamide adenine dinucleotide biosynthesis, 44:83
- Formate dehydrogenase
 bacterial, 43:384
- F' plasmid
 derivatives, 41:872
- Fructose-specific phosphoenoltransferase system
 photosynthetic bacteria, 41:856
- Fungi
 aflatoxin-producing, 41:822
 antibiotic-producing, 41:595
 carbamoyl phosphate biosynthesis and utilization, 42:307
 cell wall biosynthesis, 43:117
 metabolism, 41:822
- Fusobacterium necrophorum*
 animal diseases and chemotherapy, 41:373
 description, 41:373
 immunity, 41:373
- Fusobacterium nucleatum*
 P2 antigen, 43:103
- Gamma-toxin
S. aureus, 43:320
- Garden pea
 carbamoyl phosphate biosynthesis and utilization, 42:307
- Gastrointestinal tract
 spirochetes, 42:114
- Gene, transforming
 viral, 43:443
- Gene expression
 role of cyclic AMP, 40:527
- Genetic map
S. cerevisiae, 44:519
- Genetic transformation
Enterobacteriaceae, 42:194
Rhodospirillaceae, 42:357
S. typhimurium, 42:471
- "Gene transfer agent"
R. capsulata, 42:357
- Geotaxis
 in spirilla, 40:55
- $\alpha(1\rightarrow6)$ Glucanase
S. mutans, 44:331
- Glucans
 fungal cell wall, 43:117
- Glucosyltransferase
S. mutans, 44:331
- Glutamate synthase
 bacterial, 43:384
- Glutamine phosphoribosyl pyrophosphate amido transferase
 bacterial, 43:384
- Glycerol transport
E. coli, 44:385
- Glycogen
 chlamydial reticulate bodies, 42:274
Sphaerotilus-Leptothrix group, 42:329
- Glycolipids
 mycoplasma membrane, 42:414
- Glycolysis
 fungal metabolism, 41:822
- Glycolytic substrate-linked phosphorylation
 primitive carbohydrate metabolism, 42:251
- Glycoprotein hormones
 similarities to *V. cholerae* and enterotoxigenic *E. coli* toxins, 42:592
- Glycoproteins
 mycoplasma membrane, 42:414
- Gonyaulax* spp.
 toxins, 42:725
- Gramicidin S
Bacillus antibiotica, 41:449
- Gram-negative bacteria, envelope
 structure and *Enterobacteriaceae* transfection, 42:194
 structure and function, 42:614
 tetracycline passage, 42:707
- Gram-positive bacteria
 cytoplasmic membrane, tetracycline passage, 42:707
 envelope structure, *Enterobacteriaceae* transfection, 42:194
 penicillinase synthesis, genetic regulation, 42:67
- Granuloma
Mycobacterium, 41:217
- Grasses
 nitrogen fixation with bacteria, 44:491
- Group B streptococci
 diagnosis, 40:774
 diseases, 40:774
 pathogenesis, 40:774
 treatment, 40:774
 virulence factors, 40:774
- Guanosine 5'-monophosphate
 effects of *V. cholerae* and enterotoxigenic *E. coli* on eucaryotic cells, 42:592
- Guanosine tetraphosphate
E. coli membrane phospholipid synthesis, 42:614
 in eucaryotes, 43:27
 in procaryotes, 43:27
 microbial ecology, 44:739
- Guanosine 5'-triphosphate

- microbial ecology, 44:739
- Guanylyltransferases
 - messenger RNA 5'-terminal cap structure, 44:175
- Guinea pig viruses
 - biomedical research, 44:468
- Gymnodinium* spp.
 - toxins, 42:725
- Haemophilus*
 - pyridine nucleotide cycle metabolism, 44:83
- Halobacterium cutirubrum*
 - carbamoyl phosphate biosynthesis and utilization, 42:307
- Halobacterium halobium*
 - light energy conversion, 42:682
- Halophilic organisms
 - algae, 40:803
 - bacteria, 40:803
- Haploid system
 - application of biometrical methods, 41:595
- Haptophyceae
 - light antennas, 44:572
- Head length control
 - effect of canavanine, 40:314
 - phage T4, 40:314
 - size determination, 40:314
- Hemagglutinin
 - yeast DNA interaction, 42:161
- Hemolysins
 - African trypanosomes, 42:661
- Hepatotoxins
 - African trypanosomes, 42:661
- Herpes-like virus, guinea pigs
 - infection in vivo, 44:468
- Herpesviruses, guinea pigs
 - biomedical research, 44:468
- Heterocaryon analysis
 - in *N. crassa*, 40:1
- Heteroclones
 - Streptomyces*, 41:595
- Heterokaryons
 - Streptomyces*, 41:595
- Hexose skeletons
 - autotrophy evolution, 42:251
- Hfr plasmid
 - formation, 41:872
- his* operon of *E. coli*
 - K antigens determined near, 41:667
- Histones
 - chromatin replication, 43:297
- Hormonal factors
 - immunity to *C. albicans*, 44:660
- Host defense
 - temperature, 43:241
- Humans
 - use of virginiamycin family, 43:145
- Human tissue
 - influenza virus replication, 44:303
- Humoral antibodies
 - agglutinins, 40:284
 - bacteriolysins, 40:284
 - opsonins, 40:284
 - precipitins, 40:284
- Hydrocarbons
 - microbial cooxidation, 43:59
- Hydrogenase
 - bacterial, 43:384
- Hydrogenation reactions
 - chemotrophic anaerobic bacteria, 41:100
- Hydrogen evolution
 - nitrogen fixation, 44:449
- Hydrogen evolution and uptake
 - nitrogen fixation, 44:491
- Hydrolytic enzymes
 - E. coli* membrane phospholipid breakdown, 42:614
- ω -Hydroxylase
 - bacterial, 43:384
- Hyperferremia
 - iron and infection, 42:45
- Hyperthermia
 - effects, 43:241
- Hypothermia
 - effects, 43:241
- Idiotype network interactions
 - immune response autoregulation, 44:631
- Ileal loop assay
 - effects of *V. cholerae* and enterotoxigenic *E. coli* on eucaryotic cells, 42:592
- Immune function
 - temperature, 43:241
- Immune mechanisms
 - blastogenic factor, 40:284
 - chemotactic factor, 40:284
 - macrophage chemotactic factor, 40:284
 - migration inhibition factor, 40:284
 - transfer factor, 40:284
- Immune response
 - infection with *Bacteroidaceae*, 43:103
- Immune response, effects
 - iron, 42:45
 - V. cholerae* and enterotoxigenic *E. coli*, 42:592
- Immune responses
 - autoregulation via idiotype network interactions, 44:631
- Immunity
 - to *C. albicans*, 44:660
- Immunocompetent cells
 - cell-mediated mechanisms, 40:284
 - in resistance to infection, 40:284
- Immunoglobulin epitopes
 - immune response autoregulation, 44:631
- Immunological function
 - environmentally induced changes, 41:205
 - leukocytes, 41:205
 - serology, 41:205
 - tobacco smoke exposure, 41:205
- Infection
 - effects of iron, 42:45
- Infection, *Bacteroidaceae*
 - detection, 43:103
 - immune response, 43:103
 - immunoprophylaxis, 43:103
- Infection, T-even phage
 - host macromolecular synthesis shutoff, 43:199
- Infection, virus
 - role of macrophages in resistance, 43:1
- Influenza virus

- pathogenicity, 44:303
 Influenza virus messenger ribonucleic acid
 5'-terminal cap structure, 44:175
 Insects
 mycoplasmas, 42:414
 spirochetes, 42:114
 Interferon host cell treatment
 effect on chlamydial growth, 42:274
 Interferons
 antiviral activity, 41:543
 measles virus induction, 41:636
 Invertase
 S. mutans, 44:331
 Invertebrates
 carbamoyl phosphate biosynthesis and utilization,
 42:307
 5-Iodo-2'-deoxyuridine host cell treatment
 effect on chlamydial growth, 42:274
 Iron and infection
 host iron-withholding activity, 42:45
 immune response, 42:45
 microbial iron acquisition, 42:45
 phagocytosis, 42:45
 Iron limitation
 microbial ecology, 44:739
 Iron oxidation
 Sphaerotilus-Leptothrix group, 42:329
 Iron-sulfur proteins
 bacterial, 43:384
 Isoenzymes, acetohydroxy acid synthase
 E. coli K-12, 43:42

 Joblot, Louis
 microscopes, 40:190
 monographs, 40:190

 K antigens
 E. coli, 41:667
 Kinetochores
 in protist meiosis, 40:190
 Kitasato, Shibasaburo
 controversy versus Yersin, 40:633
 discovery of plague bacillus, 40:633
Klebsiella
 cross-reactions with *E. coli* O antigens, 41:667
Klebsiella pneumoniae
 nif gene, 44:449
 Koch, Robert
 scientific accomplishments, 40:276
 theory of pleomorphism, 40:276

 Lactate dehydrogenases
 bacteria, 44:106
 Lactate production
 bacteria, 44:106
 Lactate racemases
 bacteria, 44:106
 Lactic acid bacteria
 nicotinamide adenine dinucleotide-independent
 lactate dehydrogenases, 44:106
Lactobacillus
 pyridine nucleotide cycle metabolism, 44:83
Lactobacillus leichmannii
 carbamoyl phosphate biosynthesis and utilization,
 42:307
 Lactose-proton symport
 bacteria, 44:385
 Lactose uptake
 bacteria, 44:385
 Lectins
 S. mutans reactivity, 44:331
Leptothrix spp.
 genetic relationships, 42:329
 growth, 42:329
 iron oxidation, 42:329
 Mn²⁺ oxidation, 42:329
 nomenclature, 42:329
 taxonomy, 42:329
 Leucocidin
 S. aureus, 43:320
Leuconostoc
 pyridine nucleotide cycle metabolism, 44:83
 Leukocytes
 effects of atmospheric contaminants, 41:205
 Levansucrase
 Bacillus synthesis, 41:711
 Light antennas
 phototactic algae, 44:572
 Light energy conversion
 H. halobium, 42:682
 Light organ symbionts
 luminous bacteria, 43:496
 Lipid biosynthesis
 fungi, 41:822
 Mycobacterium, 41:217
 Plasmodium, 43:453
 Lipid composition
 methanogens, 43:260
 Lipid metabolism enzymes
 mycoplasma membrane, 42:414
 Lipids
 chlamydiae, 42:274
 chlamydia-infected cells, 42:274
 E. coli membrane, 42:614
 fluorescent pseudomonads, 43:422
 mycoplasma membrane, 42:414
 Lipopolysaccharides
 Bacteroidaceae, 43:103
 mycoplasma membrane, 42:414
 spirochete outer sheath, 42:114
 trypanosomes, 42:661
 Lipoteichoic acid
 S. mutans, 44:331
Listeria
 bacteriocins, 40:722
 Lithotrophs
 metabolism, 41:419
 specialists, 41:419
 Luminescent system, bacterial
 control, 43:496
 Luminous bacteria
 distribution, 43:496
 habitats, 43:496
 taxonomic relationships, 43:496
 Lupus erythematosus, systemic
 linkage to measles virus, 41:636
 Lymphocyte immune response

- effects of *V. cholerae* and enterotoxigenic *E. coli*, 42:592
- Lymphoid cell line immune response
effects of *V. cholerae* and enterotoxigenic *E. coli*, 42:592
- Lysogeny
mycoplasma viruses, 42:414
phage P22, 42:385
- Lysophospholipases
E. coli membrane phospholipid breakdown, 42:614
- Lysozyme-ethylenediaminetetraacetate spheroplast technique
Enterobacteriaceae transfection, 42:194
- Macrolides
biosynthesis, 41:595
- Macrophages
role in virus infection resistance, 43:1
- Malarial parasites (*see Plasmodium*)
- Maltose transport
E. coli, 44:385
- Mammalian systems
carbamoyl phosphate biosynthesis and utilization, 42:307
- Manganese dioxide reduction
Leptothrix spp., 42:329
- Manganous ion oxidation
Sphaerotilus-Leptothrix group, 42:329
- Mannitol-specific phosphoenoltransferase system
S. aurantia, 41:856
- M antigen
E. coli, 41:667
- Map
B. subtilis, 44:57
E. coli K-12, 44:1
- Marten, Benjamin
"new theory of consumptions," 42:521
- Measles virus
associated diseases, 41:636
interferon synthesis induction, 41:636
replication, 41:636
structure, 41:636
temperature-sensitive mutants, 41:636
virus-cell interactions, 41:636
- Medical microbiology
microbial genetics, *Pseudomonas*, 43:73
- Meiosis
protist, 40:190
- Melibiose-sodium cotransport
E. coli, 44:385
S. typhimurium, 44:385
- Membrane-bound enzymes
E. coli, 42:614
mycoplasmas, 42:414
- 2-Mercaptoethanesulfonic acid
methanogens, 43:260
- Messenger ribonucleic acid
Bacillus exoenzyme synthesis, 41:711
- Messenger ribonucleic acid (guanine-7-)methyltransferase
messenger RNA 5'-terminal cap structure, 44:175
- Messenger ribonucleic acid guanylyltransferase
messenger RNA 5'-terminal cap structure, 44:175
- Messenger ribonucleic acids, eucaryotic
5'-terminal cap structure, 44:175
- Metazoa
carbamoyl phosphate biosynthesis and utilization, 42:307
- Methanobacteriaceae*
description, 43:260
- Methanobacteriales*
description, 43:260
- Methanobacterium*
description, 43:260
- Methanobacterium bryantii*
description, 43:260
- Methanobacterium thermoautotrophicum*
autotrophic growth, 41:514
- Methanobrevibacter*
description, 43:260
- Methanobrevibacter smithii*
description, 43:260
- Methanococcaceae*
description, 43:260
- Methanococcales*
description, 43:260
- Methanococcus*
description, 43:260
- Methanococcus voltae*
description, 43:260
- Methanogenic bacteria
ecological aspects, 41:514
methods for study, 41:514
physiological aspects, 41:514
properties, 41:514
- Methanogenium*
description, 43:260
- Methanogens
description, 43:260
reevaluation, 43:260
taxonomy, 43:260
- Methanomicrobiaceae*
description, 43:260
- Methanomicrobiales*
description, 43:260
- Methanomicrobium*
description, 43:260
- Methanosarcina*
description, 43:260
- Methanosarcinaceae*
description, 43:260
- Methanospirillum*
description, 43:260
- 4-Methoxybenzoate-*O*-demethylase
bacterial, 43:384
- Methylotrophs
metabolism, 41:419
specialists, 41:419
- Methylotrophy
relation with autotrophy, 42:251
- 2'-*O*-Methyltransferase
messenger RNA 5'-terminal cap structure, 44:175
- Methyltransferases
messenger RNA 5'-terminal cap structure, 44:175
- Microbial flora
immunity to *C. albicans*, 44:660
- Microbial surfaces
bacteria, 41:475

- relation to pathogenicity, 41:475
- virus, 41:475
- Microbial water stress
 - compatible solutes, 40:803
 - ecological aspects, 40:803
 - halophilic algae, 40:803
 - halophilic bacteria, 40:803
 - physicochemical parameters, 40:803
 - xerotolerant yeasts, 40:803
- Microcystis aeruginosa* toxin, 42:725
- Micromonospora*
 - recombination, 41:595
- Microscopes
 - historical, 40:241
 - van Leeuwenhoek's, 40:260
- Microthamnium*
 - light antenna, 44:572
- Mineral requirements
 - Sphaerotilus-Leptothrix* group, 42:329
- Minimum lethal dose
 - inverse prediction, 42:237
- Mitochondria, eucaryotes
 - presence of guanosine tetraphosphate, 43:27
- Mitogens
 - African trypanosomes, 42:661
- Molybdenum
 - nitrogen fixation, 44:449
- Mononuclear phagocyte system
 - macrophages and virus infections, 43:1
- Mouse tissue
 - influenza virus replication, 44:303
- Mucocutaneous candidiasis, human
 - cell-mediated immunity, 44:660
- Multiple sclerosis
 - linkage to measles virus, 41:636
- Mung bean
 - carbamoyl phosphate biosynthesis and utilization, 42:307
- Murine leukemia virus
 - interferon inhibition of replication, 41:543
- Mutacins
 - S. mutans*, 44:331
- Mutagen/carcinogen detection
 - S. typhimurium*, 42:471
- Mycelia
 - structure and composition in *N. crassa*, 40:1
- Mycobacillin
 - Bacillus* antibiotic, 41:449
- Mycobacterial antigens
 - chemistry, 42:84
 - immunological properties, 42:84
 - isolation, 42:84
 - nomenclature, 42:84
- Mycobacteriophages
 - host cell-destroying enzyme induction, 41:217
 - lysogeny and pseudolysogeny, 41:217
 - serology, 41:217
- Mycobacterium*
 - acid-fastness, 41:217
 - antigen, 41:217
 - cell wall, 41:217
 - cytoplasmic membrane synthesis, 41:217
 - granulomas, 41:217
 - immune response, 41:217
 - lipid biosynthesis, 41:217
 - morphology, 41:217
 - mycobacteriophages, 41:217
 - pyridine nucleotide cycle metabolism, 44:83
- Mycoplasmas
 - ecology, 42:414
 - genome, 42:414
 - growth and morphology, 42:414
 - membrane, 42:414
 - pathogenicity, 42:414
 - viruses, 42:414
- Myxosarcina* development and taxonomy, 42:2
- Neurological disease
 - linkage to measles virus, 41:636
- Neurospora*
 - genetic control mechanisms, 43:361
 - life cycle, 43:361
 - natural history, 43:361
- Neurospora crassa*
 - asexual life cycle, 40:1
 - biochemical genetics, 40:1
 - breaking of dormancy, 40:1
 - carbamoyl phosphate biosynthesis and utilization, 42:307
 - conidial germination, 40:1
 - structure of conidia and mycelia, 40:1
- Neurotoxin
 - C. botulinum*, 44:419
- Nicotinamide adenine dinucleotide biosynthesis
 - microbial systems, 44:83
- Nicotinamide adenine dinucleotide-independent
 - lactate dehydrogenases
 - bacteria, 44:106
- Nicotinamide adenine dinucleotide-linked lactate
 - dehydrogenases
 - bacteria, 44:106
- Nicotinamide nucleotide coenzymes
 - role in fungal metabolism, 41:822
- Nisin
 - biosynthesis, 41:595
- Nitrate reductase (dissimilatory)
 - bacterial, 43:384
- Nitrification
 - aflatoxigenic fungi, 41:822
- Nitrogenase
 - A. brasilense*, 44:491
 - A. vinelandii*, 41:47
 - bacterial, 43:384
 - biochemistry, 44:449
 - photosynthesis, 44:491
- Nitrogen fixation
 - bacteria with tropical grass roots, 44:491
 - biochemical genetics, 44:449
 - in spirilla, 40:55
- Nitrogen limitation
 - microbial ecology, 44:739
- Nitrogen metabolite regulation
 - antibiotic biosynthesis, 44:230
- Nitrogen sources
 - Sphaerotilus-Leptothrix* group, 42:329
- Nocardia mediterranei*
 - recombination, 41:595
- Noctiluca miliaris* toxin, 42:725

- Nodulation
Rhizobium, 44:449
- Nonmeiotic systems
 application of biometrical methods, 41:595
- Nuclear disruption
 T-even phage infection, 43:199
- Nucleases
E. coli transfection, 42:194
- Nucleic acid biosynthetic enzymes
 chlamydial reticulate bodies, 42:274
- Nucleic acid metabolism
 fungi, 41:822
- Nucleic acids
Plasmodium, 43:453
- Nucleoid unfolding, host
 T-even phage infection, 43:199
- Nucleosomes
 chromatin replication, 43:297
- Nucleotide fingerprints
 microbial ecology, 44:739
- Nucleotide precursors
Bacillus exoenzyme synthesis, 41:711
- Nucleotides, adenine
 fungal metabolism, 41:822
- Nucleotides, cyclic
Bacillus exoenzyme synthesis, 41:711
- Nucleotides, highly phosphorylated
Bacillus exoenzyme synthesis, 41:711
- Nucleotides, unusual
 in eucaryotes, 43:27
 in procaryotes, 43:27
- O antigens
E. coli, 41:667
- Oceanospirillum*, 40:55
- Ochromonas* spp.
 toxins, 42:725
- Oligosaccharides, membrane-derived
E. coli, 42:614
- Oral streptococci
 identification, 44:331
 isolation, 44:331
- Oudemansiella mucida*
 antibiotic synthesis, 41:595
- Oxygenases
 hydrocarbon cooxidation, 43:59
- Oxytetracycline hydrochloride
 bacterial resistance, 42:707
- Palm sap
Zymomonas, 41:1
- Panencephalitis, subacute sclerosing
 linkage to measles virus, 41:636
- P2 antigen
F. nucleatum, 43:103
- Papovaviruses
 chromatin replication, 43:297
- Paracoccus denitrificans*
 electron transport, 41:47
- Paraffinic hydrocarbons
 microbial cooxidation, 43:59
- Paramecium tetraurelia*
 trichocysts, 44:252
- Paramyxoviruses, guinea pigs
 biomedical research, 44:468
- Parasites
 luminous bacteria, 43:496
- Pathogenesis
 African trypanosomes, 42:661
 enterotoxigenic *E. coli*, 42:592
 mycoplasmas, 42:414
 salmonellae, 42:471
V. cholerae, 42:592
- PBS1 phage transduction
B. subtilis, 44:57
- Pea
 carbamoyl phosphate biosynthesis and utilization,
 42:307
- Penicillin analogs
 penicillinase induction, gram-positive bacteria,
 42:67
- Penicillinase
Bacillus synthesis, 41:711
- Penicillinase, gram-positive bacteria
 function, 42:67
 synthesis, 42:67
- Penicillin chrysogenum*
 antibiotic synthesis, 41:595
- Penicillium griseofulvum*
 antibiotic synthesis, 41:595
- Pentose
 autotrophy evolution, 42:251
- Peptide antibiotics
Bacillus synthesis, 41:449, 41:595
- Peptides
 fluorescent pseudomonads, 43:422
 mycobacterial antigens, 42:84
- Peptidoglycan
 pleurocapsalean cyanobacterial cell wall, 42:2
 spirochete protoplasmic cylinder, 42:114
- Peridinium polonicum* toxin, 42:725
- Permease
 bacteria, 44:385
- Pg81 phage
 restriction, 44:206
- Phagocytosis
 effect of iron, 42:45
 immunity to *C. albicans*, 44:660
- Phaseolus aureus*
 carbamoyl phosphate biosynthesis and utilization,
 42:307
- Phenazines
 fluorescent pseudomonads, 43:422
- Phosphate
 effect on *Leptothrix* Mn²⁺ oxidation, 42:329
- Phosphate regulation
 antibiotic biosynthesis, 44:230
- Phosphatidic acid
E. coli membrane phospholipid synthesis, 42:614
- Phosphatidic acid phosphatase
E. coli membrane phospholipid breakdown, 42:614
- Phosphatidylethanolamine
E. coli membrane phospholipid synthesis, 42:614
- Phosphatidylglycerol
E. coli membrane phospholipid synthesis, 42:614
- Phosphatidylglycerophosphate phosphatase
E. coli membrane, 42:614
- Phosphatidylglycerophosphate synthetase

- E. coli* membrane, 42:614
- Phosphatidylserine
 - E. coli* membrane phospholipid synthesis, 42:614
- Phosphatidylserine decarboxylase
 - E. coli* membrane, 42:614
- Phosphatidylserine synthetase
 - E. coli* membrane, 42:614
- Phosphoenolpyruvate-dependent sugar phosphotransferase system
 - mycoplasmas, 42:414
- Phosphoenolpyruvate:sugar phosphotransferase system
 - bacteria, 41:856, 44:385
- Phospholipases
 - African trypanosomes, 42:661
 - E. coli* membrane phospholipid breakdown, 42:614
- Phospholipid enzymes
 - E. coli* membrane, 42:614
- Phospholipids, membrane
 - E. coli*, 42:614
 - mycoplasmas, 42:414
- Phospholipid synthesis, *E. coli* membrane
 - enzymology, 42:614
 - genetics, 42:614
 - regulation, 42:614
- Phospholipid turnover
 - E. coli* membrane, 42:614
- Phosphorus acquisition system
 - Neurospora*, 43:361
- Phosphorus limitation
 - microbial ecology, 44:739
- Phosphorylated nucleotides
 - Bacillus* exoenzyme synthesis, 41:711
- Phosphorylation
 - primitive carbohydrate metabolism, 42:682
- Phosphotransferase systems
 - bacteria, 44:385
- Photophosphorylation
 - H. halobium*, 42:682
- Photopigments
 - R. vannielii*, 41:754
- Photosynthesis
 - nitrogenase, 44:491
- Photosynthetic bacteria
 - ferredoxin-dependent reactions, 43:384
 - fructose-specific phosphoenoltransferase system, 41:856
- Photosynthetic membranes, procaryotic
 - bound iron-sulfur proteins, 43:384
- Phototactic algae
 - light antennas, 44:572
- Phototrophs
 - metabolism, 41:419
 - specialists, 41:419
- Pichia* taxonomy, 42:161
- Pigments, fluorescent
 - fluorescent pseudomonads, 43:422
- Pisum sativum*
 - carbamoyl phosphate biosynthesis and utilization, 42:307
- Plant mycoplasmas, 42:414
- Plasmid-chromosome interaction
 - Pseudomonas*, 43:73
- Plasmid-determined tetracycline resistance
 - E. coli*, 42:707
 - S. aureus*, 42:707
- Plasmids
 - bacterial, 40:168
 - cointegration, 41:872
 - determination of *E. coli* K antigens, 41:667
 - F' derivatives, 41:872
 - Hfr formation, 41:872
 - SOS repair, 40:869
 - Streptomyces*, 41:595
- Plasmodium*
 - biochemistry, 43:453
 - growth, 43:453
 - host cell specificity, 43:453
 - infected-cell morphology, 43:453
 - life cycle, 43:453
 - membrane, 43:453
 - metabolic pathways, 43:453
 - morphology, 43:453
- Platelets
 - beta-lysin, 41:501
 - site of action of beta-lysin, 41:501
- Platymonas*
 - light antenna, 44:572
- Pleurocapsa* group development and taxonomy, 42:2
- Pleurocapsalean cyanobacteria
 - development and structure, 42:2
 - isolation, 42:2
 - strain histories, 42:2
 - taxonomy, 42:2
- Pleurocapsales* taxonomy, 42:2
- Pneumonia, swine
 - B. bronchiseptica*, 44:722
- Pollution assessment
 - ATP measurements, 44:739
- Polyglycerophosphatide
 - E. coli* membrane, 42:614
- Poly- β -hydroxybutyrate, *Sphaerotilus-Leptothrix* group
 - synthesis and degradation, 42:329
- Polymer synthesis
 - S. mutans*, 44:331
- Polymixin
 - Bacillus* antibiotic, 41:449
- Polynucleotide sequence relatedness
 - yeast systematics, 42:161
- Polyoma virus
 - chromatin replication, 43:297
- Polysaccharide K antigens
 - E. coli*, 41:667
- Polysaccharide-protein complexes
 - fungal cell wall, 43:117
- Polysaccharides
 - Ceratocystis*, 44:683
 - mycobacterial antigens, 42:84
 - S. mutans*, 44:331
 - S. schenckii*, 44:683
- Primeval soup
 - autotrophy evolution, 42:251
- Procaryotes
 - bacteriophage development, 41:568
 - exoenzyme synthesis, 41:711
 - gene selection, 41:568

- occurrence of guanosine tetraphosphate and other unusual nucleotides, 43:27
- phosphoenoltransferase system, 41:856
- RNA polymerase, 41:568
- specialist prototrophs, lithotrophs, methylotrophs, 41:419
- unity among diversity, 41:419
- Procaryotes, virus-infected
- action of virginiamycin family, 43:145
- Procaryotic photosynthetic membranes
- bound iron-sulfur proteins, 43:384
- Prodigiosin
- biosynthesis, 41:595
- Pronase
- effect on *Leptothrix* Mn²⁺ oxidation, 42:329
- Prosthecae bacteria
- morphogenesis and differentiation, 41:754
- Protease, extracellular
- Neurospora*, 43:361
- Proteases
- African trypanosomes, 42:661
- Bacillus* synthesis, 41:711
- Protein K antigens
- E. coli*, 41:667
- Protein metabolism
- fungi, 41:822
- Protein-polysaccharide complexes
- fungal cell wall, 43:117
- Proteins, iron-sulfur
- bacterial, 43:384
- Protein synthesis
- interferon inhibition in viruses, 41:543
- Plasmodium*, 43:453
- R. vannielii*, 41:754
- Protist meiosis
- cytological events during, 40:190
- induction of, 40:190
- meiotic mutants, 40:190
- physiological events during, 40:190
- Protons, transmembrane movement
- H. halobium*, 42:682
- Proton translation
- ATPase complexes, 41:47
- Protoplast fusion
- recombination, 41:595
- Protozoa, surface-related structures
- formation, 44:252
- positioning, 44:252
- Prymnesiophyceae
- light antennas, 44:572
- Prymnesium parvum* toxin, 42:725
- Pseudomonads, fluorescent
- secondary metabolites, 43:422
- Pseudomonas*
- chromosomal genetics, 43:73
- formate dehydrogenase, 43:384
- Pseudomonas aeruginosa*
- carbamoyl phosphate biosynthesis and utilization, 42:307
- Pseudomonas aeruginosa* PAO
- chromosomal mapping, 43:73
- Pseudomonas aeruginosa* PAT
- chromosomal mapping, 43:73
- Pseudomonas* cell structure
- genetic analysis, 43:73
- Pseudomonas fluorescens*
- carbamoyl phosphate biosynthesis and utilization, 42:307
- Pseudomonas putida*
- carbamoyl phosphate biosynthesis and utilization, 42:307
- Pseudomonic acid
- fluorescent pseudomonads, 43:422
- Purified protein derivative
- tuberculin, 42:84
- Purines
- aerobic degradation, 40:403
- anaerobic degradation, 40:403
- in *Enterobacteriaceae*, 40:403
- in fungi, 40:403
- in streptococci, 40:403
- Pyridine nucleotide cycle metabolism
- microbial systems, 44:83
- Pyrimidine biosynthetic pathway, carbamoyl phosphate utilization
- biochemistry, 42:307
- genetics, 42:307
- Pyrimidines
- biosynthetic pathway, 40:403
- degradation, 40:403
- Pyrrophycophyta
- toxins, 42:725
- Pyrrolnitrin
- fluorescent pseudomonads, 43:422
- Pyruvate dehydrogenase
- bacterial, 43:384
- Quinic acid catabolic system
- Neurospora*, 43:361
- Rana catesbeiana*
- carbamoyl phosphate biosynthesis and utilization, 42:307
- R antigens
- E. coli*, 41:667
- Recombination
- actinomycetes, 41:595
- additive, 41:872
- bacteriophage integration, 41:872
- genetic markers and symbols, 41:872
- Micromonospora*, 41:595
- N. mediterranei*, 41:595
- protoplast fusion, 41:595
- Reduced nicotinamide adenine dinucleotide dehydrogenase
- bacterial, 43:384
- Reovirus messenger ribonucleic acid
- 5'-terminal cap structure, 44:175
- Respiration
- bacteria, 41:47
- fungi, 41:822
- Respiratory infections
- B. bronchiseptica*, 44:722
- Retroviruses, guinea pigs
- biomedical research, 44:468
- Rhmannomannans
- Ceratocystis*, 44:683
- S. schenckii*, 44:683

- Rhizobium*
nodulation, 44:449
- Rhodomicrobium vannielii*
morphogenesis and differentiation, 41:754
- Rhodophycophyta
toxins, 42:725
- Rhodopseudomonas capsulata*
"gene transfer agent," 42:357
- Rhodospirillaceae*
bacteriocins, 42:357
evolution, 42:357
genetics, 42:357
phage, 42:357
physiology, 42:357
- Ribonucleic acid, ribosomal
methanogens, 43:260
- Ribonucleic acid, transfer
methanogens, 43:260
- Ribonucleic acid plasmid
double-stranded killer of *S. cerevisiae*, 40:757
- Ribonucleic acid polymerase
Bacillus exoenzyme synthesis, 41:711
procaryotes, 41:568
role in phage development, 41:568
- Ribonucleic acid polymerase, DNA-dependent
chlamydial elementary bodies, 42:274
- Ribonucleic acid polymerase modification
T-even phage infection, 43:199
- Ribonucleic acid replication
defective interfering genome generation, 41:811
- Ribonucleic acids, messenger
5'-terminal cap structure, 44:175
- Ribonucleic acid synthesis
R. vannielii, 41:754
- Ribonucleic acid tumor viruses
in interspecific gene transfer, 40:552
role in embryogenesis, 40:552
- Ribosomal antigens
mycobacteria, 42:84
- Ribosomal ribonucleic acid
methanogens, 43:260
- Ribosome modification
T-even phage infection, 43:199
- Ribulose diphosphate cycle
autotrophy evolution, 42:251
- Ribulose monophosphate cycle
autotrophy evolution, 42:251
- Rifamycins
biosynthesis, 41:595
- R4 phage
restriction and modification, 44:206
- Saccharomyces cerevisiae*
carbamoyl phosphate biosynthesis and utilization,
42:307
genetic map, 44:519
RNA plasmid killer, 40:757
yeast genetics, 40:757
- Saccharomyces* taxonomy, 42:161
- Salmonella*
cross-reactions with *E. coli* O antigens, 41:667
- Salmonellae
pathogenicity, 42:471
- Salmonella typhimurium*
carbamoyl phosphate biosynthesis and utilization,
42:307
coding for phosphoenoltransferase system, 41:856
genetics, 42:471
linkage map, edition V, 42:471
pathogenicity, 42:471
sodium-melibiose cotransport, 44:385
- Saprophytic luminous bacteria
distribution, 43:496
habitats, 43:496
- Scalded skin syndrome
staphylococcal, 43:320
- Schwanniomyces* taxonomy, 42:161
- Sclerosing panencephalitis, subacute
linkage to measles virus, 41:636
- serA* of *E. coli*
K antigens determined near, 41:667
- Serological classification
Bacteroidaceae, 43:103
- Serological responses
antigens of *Bacteroidaceae*, 43:103
- Serratia marcescens*
carbamoyl phosphate biosynthesis and utilization,
42:307
- Serum components
mycoplasma nutrients, 42:414
- Serum factors, innate
immunity to *C. albicans*, 44:660
- Sewage systems
disposal of cyanide wastes, 40:652
- Shigella*
cross-reactions with *E. coli* O antigens, 41:667
- Shrimp
spirochetes, 42:114
- Siderophore synthesis
iron inhibition, 42:45
- Simian virus 40
chromatin replication, 43:297
- Simian virus 40 genome
interferon ineffectiveness, 41:543
- Skin lesions
spirochetes, 42:114
- Skin permeability assay
effects of *V. cholerae* and enterotoxigenic *E. coli*
on eucaryotic cells, 42:592
- sn*-Glycero-3-phosphate
E. coli membrane phospholipid synthesis, 42:614
- Sodium-melibiose cotransport
E. coli, 44:385
S. typhimurium, 44:385
- Soil ester sulfate
hydrolysis, 40:698
mammalian sources, 40:698
microbial sources, 40:698
mineralization, 40:698
- SOS hypothesis
UV mutagenesis, 40:869
- Spallanzani, L.
experiments with infusions, 40:274
Opusculi, 40:270
preformationism, 40:270
- Sphaerotilus-Leptothrix* group
genetics, 42:329
growth, 42:329

- isolation, 42:329
- taxonomy, 42:329
- Sphaerotilus natans* taxonomy, 42:329
- Spheroplast technique
 - Enterobacteriaceae* transfection, 42:194
- Spindle pole bodies
 - in protist meiosis, 40:190
- Spirilla
 - Aquaspirillum*, 40:55
 - bacteriophages for, 40:55
 - cell wall, 40:55
 - chemoheterotrophic, 40:55
 - cultivation and nutrition of, 40:55
 - DNA of, 40:55
 - ecology of, 40:55
 - isolation of, 40:55
 - motility and flagella, 40:55
 - Oceanospirillum*, 40:55
 - respiration, 40:55
 - sugar catabolism, 40:55
 - tactic responses, 40:55
- Spirochaeta aurantia*
 - mannitol-specific phosphoenoltransferase system, 41:856
- Spirochetes
 - anatomy, 42:114
 - chemistry, 42:114
 - evolution, 41:181
 - host associations, 42:114
 - metabolism, 41:181
 - physiology, 41:181
- Spiroplasma* viruses, 42:414
- Spore formation
 - in actinomycetes, 40:469
- Spores
 - coat layers, 40:360
 - germination, 40:360
 - morphology, 40:360
- Sporothrix schenckii*
 - biochemistry, 44:683
 - ecology, 44:683
 - immunology, 44:683
 - morphology, 44:683
- Sporotrichosis
 - epidemiology, 44:683
- Sporulation events, 40:908
- Sporulation of *B. subtilis*
 - RNA polymerase role, 41:568
- Staphylococcus*
 - bacteriocins, 40:722
 - scalded skin syndrome, 43:320
- Staphylococcus aureus*
 - nonenteric toxins, 43:320
 - plasmid-determined tetracycline resistance, 42:707
- Sterol synthesis
 - inhibition by cerulenin, 40:681
- Streptococci
 - diagnosis, 40:774
 - epidemiology, 40:774
 - group B, 40:774
 - pathogenesis, 40:774
 - virulence factors, 40:774
- Streptococci, oral
 - identification, 44:331
 - isolation, 44:331
- Streptococcus faecalis*
 - carbamoyl phosphate biosynthesis and utilization, 42:307
- Streptococcus milleri*
 - properties, 44:331
- Streptococcus mitior*
 - properties, 44:331
- Streptococcus mutans*
 - biology, 44:331
 - cariogenicity, 44:331
 - immunology, 44:331
- Streptococcus salivarius*
 - properties, 44:331
- Streptococcus sanguis*
 - properties, 44:331
- Streptomyces*
 - bacteriocins, 40:722
 - conjugation, 41:595
 - heteroclones, 41:595
 - heterokaryons, 41:595
 - interspecific recombination, 41:595
 - plasmids, 41:595
- Streptomyces albus* G
 - phage resistance, 44:206
- Streptomyces* bacteriophages
 - genetics, 44:206
 - molecular biology, 44:206
- Succinate dehydrogenase
 - bacterial, 43:384
- Sugarcane sap
 - Zymomonas*, 41:1
- Sugar catabolism
 - by spirilla, 40:55
- Sugar metabolism
 - S. mutans*, 44:331
- Sugar phosphotransferase system,
 - phosphoenolpyruvate-dependent
 - mycoplasmas, 42:414
- Sugars
 - autotrophy evolution, 42:251
- Sugar translocation
 - catalyzed by phosphoenoltransferase system, 41:856
- Sugar transport
 - A. laidlawii*, 42:414
- Sugar uptake
 - bacteria, 44:385
- Sulfite reductase (assimilatory)
 - bacterial, 43:384
- Sulfite reductase (dissimilatory)
 - bacterial, 43:384
- Sulfur cycle
 - in aerobic soils, 40:698
 - inorganic sulfate sources, 40:698
- Sulfur-iron proteins
 - bacterial, 43:384
- Sulfur limitation
 - microbial ecology, 44:739
- Surface layer antigens
 - Bacteroidaceae*, 43:103
- Survival evaluation
 - challenge experiments, 42:237
- Swarm cells

- R. vannielii*, 41:754
 Swine atrophic rhinitis
B. bronchiseptica, 44:722
 Swine dysentery
 spirochetes, 42:114
 Swine pneumonia
B. bronchiseptica, 44:722
 Synaptonemal complexes
 in protist and meiosis, 40:190
 Syphilis
 spirochetes, 42:114
- T-cell idiotypes
 immune response autoregulation, 44:631
- T Cells
 stimulation by antigens, 40:284
 stimulation by mitogens, 40:284
- Temperate phages
 heteroimmune to phage ϕ C31, 44:206
- Temperate P22-like phages
 modular construction, evolutionary rationale,
 42:385
- Temperature
 host defense, 43:241
- Ter* reaction
 DNA packaging and phage λ head completion,
 42:529
- Tetanus toxin
 action, 43:224
 chemistry, 43:224
 production, 43:224
 release, 43:224
 similarities to *C. botulinum* toxin, 44:419
 spread, 43:224
 structure, 43:224
- Tetracyclines
 biosynthesis, 41:595
- Tetracyclines, bacterial resistance
 associated proteins, 42:707
 genes, 42:707
 membrane passage and binding, 42:707
 plasmids, 42:707
- Tetrahymena thermophila*
 cortical mitochondria, 44:252
 stomatogenesis, 44:252
- Tetrose skeletons
 autotrophy evolution, 42:251
- T-even phage infection
 host macromolecular synthesis shutoff, 43:199
- Theory of pleomorphism
 Koch, R., 40:276
 Winogradsky, S., 40:276
- Thermoactinomyces*
 transformation, 41:595
- Thermoplasmas
 ecology and nutrition, 42:414
- Thermotaxis
 in spirilla, 40:55
- Thymidine kinase, host cell
 chlamydial inhibition, 42:274
- Tobacco
 effects of smoking on leukocytes, 41:205
- Toxic agents, resistance
Pseudomonas, 43:73
- Toxin
C. botulinum, 44:419
 tetanus, 44:419
- Toxin, tetanus (see Tetanus toxin)
- Toxins
 African trypanosomes, 42:661
 algae, 42:725
B. bronchiseptica, 44:722
 enterotoxigenic *E. coli*, 42:592
 mycoplasmas, 42:414
V. cholerae, 42:592
- Toxins, *S. aureus*
 nonenteric, 43:320
- Trace metals
 role in aflatoxin production, 41:822
- Transduction
 phage P22, 42:385
S. typhimurium, 42:471
- Transfection
Enterobacteriaceae, 42:194
S. typhimurium, 42:471
- Transfer ribonucleic acid
 methanogens, 43:260
- Transfer ribonucleic acid modification
 T-even phage infection, 43:199
- Transformation, genetic
Enterobacteriaceae, 42:194
Rhodospirillaceae, 42:357
S. typhimurium, 42:471
- Transforming gene
 viral, 43:443
- Treponema pallidum*
 physiology, 41:181
- Tricarboxylic acid cycle
 fungal metabolism, 41:822
- Trimethylamine dehydrogenase
 bacterial, 43:384
- Triticum aestivum*
 carbamoyl phosphate biosynthesis and utilization,
 42:307
- Trypanosomatidae, lower
 biology, 44:140
 physiology, 44:140
- Trypanosomes, African
 biologically active products, 42:661
- Trypanosomiasis, African
 pathogenesis, 42:661
- Tryptophan catabolic pathway
 nicotinamide adenine dinucleotide biosynthesis,
 44:83
- Tuberculin purified protein derivative, 42:84
- Tuberculosis
 Benjamin Marten's "new theory of consumptions,"
 42:521
- Twort, F. W.
 discovery of bacteriophage, 40:793
- Tyrocidine
Bacillus antibiotic, 41:449
- Ultraviolet mutagenesis
E. coli, 40:869
 enzymatic repair, 40:869
 error-prone repair, 40:869
Ulva spp.

- toxins, 42:725
- Ureaplasmas
 - nutrition, 42:414
- Vaccines
 - effects of *V. cholerae* and enterotoxigenic *E. coli* on eucaryotic cells, 42:592
 - measles, 41:636
- Vaccinia virus messenger ribonucleic acid
 - 5'-terminal cap structure, 44:175
- Valine
 - E. coli* K-12 growth inhibition, 43:42
- van Leeuwenhoek, Anthony
 - discovery of bacteria, 40:260
 - microscopes, 40:260
- Vegetative cell cycle
 - R. vannielii*, 41:754
- Vesicular stomatitis virus
 - defective interfering genome origin, 41:811
- Vesicular stomatitis virus-caused mouse encephalitis
 - defective interfering particle-mediated interference, 41:811
- Vesicular stomatitis virus messenger ribonucleic acid
 - 5'-terminal cap structure, 44:175
- Vibrio cholerae*
 - pathophysiological effects on eucaryotic cells, 42:592
- Viral cell transformation
 - gene, 43:443
 - mechanism, 43:443
- Viral genomes
 - complementary termini, 41:811
- Viral messenger ribonucleic acids
 - 5'-terminal cap structure, 44:175
- Viral pathogenesis
 - cell cultures, 41:811
 - molecular biology, 41:811
- Virginiamycin family of antibiotics
 - action, 43:145
 - chemistry, 43:145
 - physics, 43:145
- Viruses
 - mycoplasmas, 42:414
- Viruses, guinea pigs
 - biomedical research, 44:468
- Virus-infected procaryotes
 - action of virginiamycin family, 43:145
- Virus infections
 - role of macrophages in resistance, 43:1
- Vitamins
 - Plasmodium*, 43:453
- Volvox*
 - light antenna, 44:572
- Wastewater treatment
 - ATP measurements, 44:739
- Water stress
 - algae, 40:803
 - bacteria, 40:803
 - yeasts, 40:803
- Wheat germ
 - carbamoyl phosphate biosynthesis and utilization, 42:307
- Xanthine dehydrogenase
 - bacterial, 43:384
- Xenococcus*
 - development and taxonomy, 42:2
- Xylophagous insects
 - spirochetes, 42:114
- Yaws
 - spirochetes, 42:114
- Yeast
 - carbamoyl phosphate biosynthesis and utilization, 42:307
- Yeast genetics, 40:757
- Yeast systematics, genome comparison
 - Debaryomyces*, 42:161
 - Pichia*, 42:161
 - Saccharomyces*, 42:161
 - Schwanniomyces*, 42:161
- Yersin, Alexandre
 - controversy versus Kitasato, 40:633
 - discovery of plague bacillus, 40:633
- Zinc
 - role in aflatoxin production, 41:822
- Zorbamycin
 - biosynthesis, 41:595
- Zymomonas*
 - detection, 41:1
 - isolation, 41:1
 - occurrence, 41:1
 - phenotypical description, 41:1
 - taxonomy, 41:1

INDEX TO DATE OF ISSUE

Month	Date of Issue	Pages
March 1980	25 April 1980	1-174
June 1980	27 June 1980	175-384
September 1980	22 September 1980	385-517
December 1980	5 January 1981	519-797